| EARTH TECH DAILY SAFETY MEETING | | | | |--|-------------------------------|--|--| | Section of the sectio | | | | | DATE: 6-16-09 TIME: 0700 | CLIENT: EPA Region 2 | | | | SPECIFIC LOCATION: Raritan Bay Slag Site | JOB #: 112160 | | | | SAFETY TOPICS PRESENT | ED | | | | **/nspect equipment & tools before use, then operate equipment | ment & tools properly. | | | | PROTECTIVE CLOTHING/EQUIPMENT: Level D, gloves, hearing protection as needed | hard hat, safety glasses, and | | | | OUEMON WATARROWN | | | | | CHEMICAL HAZARDS: lead in excluded/fenced beach area | | | | | PHYSICAL HAZARDS: slips, trips & falls, equipment safet weather/storms | ty, heat stress, | | | | HOSPITAL/CLINIC: Robert Wood Johnson Hospital | PH # 732-828-3000 | | | | 1 Robert Wood Johnson Place, New Brunswick, NJ 08901 | | | | | | | | | | *Report all near misses & all accidents to me imm | ediately!!! | | | | | | | | | OTHER: - Report any unsafe jobsite conditions ASAP! | <u> </u> | | | | SPECIAL EQUIPMENT: Bobcat auger | | | | | | | | | | ****Don't discuss this project with anyone, refer them to the EPA OSC. | | | | | ATTENDEES: | | | | | - Print - Şi | an 4 | | | | M. Breene | an Jeeno | • | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | Meeting Conducted By: | | | | | EARTH TECH DAILY SAFETY MEETING | | | | |--|---|---------------------------------------|--| | DATE: | TIME: | CLIENT: EPA Region 2 | | | SPECIFIC LOCATION: Rari | | JOB #: 112160 | | | | AFETY TOPICS PRESENT | | | | | | | | | | <u>efore use</u> , then operate equipn | | | | PROTECTIVE CLOTHING/Edhearing protection as needed | QUIPMENT: Level D, gloves, | hard hat, safety glasses, and | | | | | | | | CHEMICAL HAZARDS: lead | in excluded/fenced beach area | | | | PHYSICAL HAZARDS: slips weather/storms | , trips & falls, equipment safet | y, heat stress, | | | HOSPITAL/CLINIC: Robert V | Wood Johnson Hospital | PH # 732-828-3000 | | | 1 Robert Wood Johnson Place | e, New Brunswick, NJ 08901 | | | | *Report all near misses & | all accidents to <u>me</u> imme | ediatelvIII | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | an addition to into | · · · · · · · · · · · · · · · · · · · | | | OTHER: - Report any unsafe | e jobsite conditions ASAP!! | | | | SPECIAL EQUIPMENT: Bob | | | | | | | | | | ****Don't discuss this proje | ect with anyone, refer them to | the EPA OSC. | | | | ATTENDEEC. | | | | - Print | ATTENDEES: - Sig | ın | | | , | | | | | | | | | | ************************************** | , | | | | | | · | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | ** | | | | | | | | | | | | | Meeting Conducted By: | *************************************** | <u> </u> | | | EARTH TECH DAILY SAFETY MEETING | | | | |--|--|-------------------------------|--| | DATE: | TIME: | CLIENT: EPA Region 2 | | | | | | | | SPECIFIC LOCATION: Rari | | JOB # : 112160 | | | S/ | AFETY TOPICS PRESENT | ED | | | **Insoect equipment & tools b | pefore use, then operate equipr | nent & tools properly. | | | PROTECTIVE CLOTHING/E hearing protection as needed | QUIPMENT: Level D, gloves, | hard hat, safety glasses, and | | | 0::514041 11474550 | | | | | CHEMICAL HAZARDS: lead | • | | | | PHYSICAL HAZARDS: slips
 weather/storms | , trips & falls, equipment safet | y, heat stress, | | | HOSPITAL/CLINIC: Robert V | Wood Johnson Hospital | PH # 732-828-3000 | | | 1 Robert Wood Johnson Place | e, New Brunswick, NJ 08901 | | | | | | | | | *Report all near misses & | & all accidents to <u>me</u> imme | ediately!!! | | | | | | | | | fe jobsite conditions ASAP!! | | | | SPECIAL EQUIPMENT: Bob | ocat auger | | | | | | | | | ****Don't discuss this proje | ect with <u>anyone,</u> refer them to | the EPA OSC. | | | ATTENDEES: | | | | | - Print | - Sig | gn | | | | | | | | | | | | | | | , | Water the second | | | | | | | | | | | | | | | | | | | Meeting Conducted By: | | | | DATE: 06/05/09 RARITAN BAY SLAG PILE TASK HAZARD ANALYSIS FORM | ADMINISTRATIVE (NFORMATION: Job/Task Name: Removal and chipping of aboveground portions of split rail fencing | | | | | |--|---------------------------------------|--|---|--| | | | Project Location: Sayreville, NJ | | | | Project Name: Raritan Bay Slag F | -iie | | | | | Project Manager: Rob Flowers | . · | Analysis Performed By: Sean Lidd | y/Carl Duffey | | | Date Job/Task to be performed: 6/8/09 thru 6/12/09 | | Type of Job/Task: One time | ☐ Routine job/task | | | Responsible Organization: AECO | М | Job Supervisor: Cari Duffey | | | | | | T Sequence | | | | LIST ONE STEP OF THE JOB FOR | EACH LINE: (ATTACH ADDITIOHAL JO | DB EVENT SEQUENCE FORM(S) AS NEC
5. Upright post pulled 6-8 inc | | | | Pre-operational check of equipment | | Upright post pulled 6-8 inches out of ground using synthetic sling and excavator | | | | 2. Ensure area cleared for u | ıtilities (over/under) | 6. Ensiire no tension on sling | prior cutting | | | | | 7. Cut sub-grade portion of po | ost with chainsaw and leave in | | | 3. Track equipment to task | location ensuring clear route | | er to drive remaining portion of | | | | | post back into ground. | • | | | | | 8. Use sledge hammer to driv | e remaining portion of post | | | 4. Remove and stockpile ra | ils
· | back into ground | | | | CHEAIICAL | HAZARDS | PHYSICAL | Hazards | | | ☐ Asbestos | ☐ Bunker fuel/oil | ☐ Electricity/High voltage | ☐ Ionizing radiation | | | Acids | Explosives (TNT) | Elevated work areas (fall hazard) | Eye hazards (impact, light, etc.) | | | ☐ Caustics | Dust | ☐ Non-lonizing radiation (RF/UV/IR) | Slips, trips, and falls | | | ☐ Chlorinated hydrocarbons (TCE) | Dioxins | □ OE/UXO | ☐ Hazardous noise | | | ☑ Lead | Pesticides/Herbicides | ☐ Hand tool usage | Heat or cold stress | | | Gasoline or diesel fuel | ☐ MTBE | Power tool usage | Oxygen-deficient atmosphere | | | BTEX | ☐ Ntethylene chloride | Heavy equipment operations | Oxygen-enriched atmosphere | | | ☐ Jet fuel (JP-4, JP-5, JP-8) ☐ PCBs | ☐ Waste oii
☐ Hydraulic fluid | ☐ Drill rig (HSA, DP, Air Rotary) ☐ Excavations (engulfment/collapse) | □ Explosive atmosphere □ Powrier-actuated tools | | | ☐ Cadmium | Petroleum hydrocarbons | ☐ Confined spaca entry | ☐ Vehicular traffic | | | ☐ Compressed gases/asphyxiants | | | | | | □ PAHs | | List): Ensure all tension removed from ria | | | | ☐ Welding furnes | equipment safety cards prior to using | chainsaw. Review of SH&E 401 prior to us | se of chipper. | | | ☐ Hydrogen sulfide | | | | | | ☐ Other metals | | | | | | Personal Protective Ed | QUIPMENT (PPE) Required | OTHER SAFETY EQUIPM | MENT/CONSIDERATIONS | | | Boots: | Eye Protection: | Fire ext. 1A:10B:C (rating) | Portable eyewash | | | ☐ Rubber (safety-foe) | 🔯 Face shield | ☑ Fırst-aid kit | ☐ Fire watch | | | Leather (safety-toe) | ☑ Safety glasses or goggles | ☐ Dust control/mitigation | Traffic control measures | | | General: | ☐ Welder's helmet/gosgles | | | | | Coveralls(type) | Gloves: | Other (List): | | | | Hearing protection (plugs/muffs) | ☐ Chemically-protective | | | | | ☐ FF APR(cartridges) | (fype) | NSPECT/PERMIT REQUIREMENTS | EQUIPMENT TO BE USED | | | ☐ ½-face APR(cartridges) | Leather/cloth | Preoperational equip checks | Bobcat | | | Safely harness & lanyara | [] Welder's | | | | | ANSI-approved Hard hat | ☐ Electrical safety(volfs) | | Chainsaw | | | | <u>.</u> | | | | | Other (Lisa: High-Vis Safety Vest, o | chainsaw chaos, and face shield | | | | | | <u> </u> | | | | | Applicable SOPs (Se | E HASP/SSHP/APP) | TRAINING RE | QUIREMENTS | | | SHRE 100 SHRE 113 SHRE 404 | 1 SHRE 513 SHRE 516 | Site Specific Safety Briefina, 40-hr | HAZWOPER, FA/CPR, blood | | | SH&E 109, SH&E 113, SH&E 401, SH&E 513, SH&E 516 | | Lead monitorina, | | | | | + | | | | AECOM DATE: 06/05/09 RARITAN BAY SLAG PILE TASK HAZARD ANALYSIS FORM | LIST ONE STE | JOB EVENT SEQUENCE (CONT'D) LIST ONE STEP OF THE JOB FOR EACH LINE. PAGE 2 OF 2 | | | | |--------------------------------------|--|--|---|--| | 11. Chip rails and posts | | | | | | 12. Preopera | 12. Preoperational check of chipper (ensure E-stop buttons and bars functional) | | | | | | | | | | | 13. Ensure io | cation of chip pile is clear and m | narked to prevent personn | el from being struck by flying debris. | | | 14. Ensure no | o loose clothing or other items th | at could get caught are w | orn. | | | 15. As chippe | er takes debris, personnel stand | clear. Do not attempt to u | n-jam stuck item by hand. Use other rail or post. | | | 16. | | | | | | | | | | | | 17. | | | | | | 18. | | | | | | 19. | | · · · · · · · · · · · · · · · · · · · | | | | 20. | | | | | | | | | | | | | <u> </u> | Monitoring Procedur RESPONSE LEVEL | ES: | | | PARAMETE | LOCATION AND | Meter units/ppm above | RESPONSE | | | R | INTERVAL | background) | | | | Dust, Mist, | Continually in the worker's | Initial excavation or | Level C ensemble as listed in this HASP and per SSO | | | Aerosols | breathing zone during intrusive | disturbance of unknown | and SH&E Manager. | | | | activities involving impacted | materials | and Street Manager. | | | (Total by | activities involving impacted materials. In addition, site | 1 | | | | (Total by
PDR) | materials. In addition, site
perimeter monitoring may be
initiated by the SSO based on | materials | Continue Level D work and continue monitoring. | | | | materials. In addition, site perimeter monitoring may be | materials < 0.25 mg/m ³ (Sustained for more than minutes) | Continue Level D work and continue monitoring. | | | | materials. In addition, site
perimeter monitoring may be
initiated by the SSO based on | materials < 0.25 mg/m³ (Sustained for more than minutes) ≥ 0.25 mg/m³ | Continue Level D work and continue monitoring. Upgrade to Level C PPE. Contact the RM and SSO, implement mitigation measures and continue Level. | | | | materials. In addition, site
perimeter monitoring may be
initiated by the SSO based on | materials < 0.25 mg/m ³ (Sustained for more than minutes) | Continue Level D work and continue monitoring. Upgrade to Level C PPE. Contact the RM and SSO, implement mitigation measures, and continue Level C (minimum GMA/P100 cartridges or equivalent | | | | materials. In addition, site
perimeter monitoring may be
initiated by the SSO based on | materials < 0.25 mg/m³ (Sustained for more than minutes) ≥ 0.25 mg/m³ (Sustained for more than a | Upgrade to Level C PPE. Contact the RM and SSO, implement mitigation measures, and continue Level C (minimum GMA/P100 cartridges or equivalent chemical cartridge combined with P100) and continue monitoring. Personnel air sampling required | | | | materials. In addition, site
perimeter monitoring may be
initiated by the SSO based on | materials < 0.25 mg/m³ (Sustained for more than minutes) ≥ 0.25 mg/m³ (Sustained for more than minutes) | Upgrade to Level C PPE. Contact the RM and SSO, implement mitigation measures, and continue Level C (minimum GMA/P100 cartridges or equivalent chemical cartridge combined with P100) and continue monitoring. Personnel air sampling required (see below). | | | | materials. In addition, site
perimeter monitoring may be
initiated by the SSO based on | materials < 0.25 mg/m³ (Sustained for more than minutes) ≥ 0.25 mg/m³ (Sustained for more than a | Continue Level D work and continue monitoring. Upgrade to Level C PPE. Contact the RM and SSO, implement mitigation measures, and continue Level C (minimum GMA/P100 cartridges or equivalent chemical cartridge combined with P100) and continue monitoring. Personnel air sampling required (see below). Temporarily cease work operations, contact the RM and SH&E Manager to discuss improving site | | | | materials. In addition, site
perimeter monitoring may be
initiated by the SSO based on | materials < 0.25 mg/m³ (Sustained for more than minutes) ≥ 0.25 mg/m³ (Sustained for more than minutes) ≥ 5 mg/m³ | Upgrade to Level C PPE. Contact the RM and SSO, implement mitigation measures, and continue Level C (minimum GMA/P100 cartridges or equivalent chemical cartridge combined with P100) and continue monitoring. Personnel air sampling required (see below). Temporarily cease work operations, contact the RM and SH&F Manager to discuss improving site. | | | PDR) Dust, Mist | materials. In addition, site perimeter monitoring may be initiated by the SSO based on elevated air monitoring results. Personal air samples taken in | materials < 0.25 mg/m³ (Sustained for more than minutes) ≥ 0.25 mg/m³ (Sustained for more than minutes) ≥ 5 mg/m³ (Sustained for more than minutes) | Continue Level D work and continue monitoring. Upgrade to Level C PPE. Contact the RM and SSO, implement mitigation measures, and continue Level C (minimum GMA/P100 cartridges or equivalent chemical cartridge combined with P100) and continue monitoring. Personnel air sampling required (see below). Temporarily cease work operations, contact the RM and SH&E Manager to discuss improving site mitigation measures. Possible upgrade to Level B for | | | PDR) Dust, Mist Aerosols | materials. In addition, site perimeter monitoring may be initiated by the SSO based on elevated air monitoring results. Personal air samples taken in worker's breathing zone during intrusive activities involving | materials < 0.25 mg/m³ (Sustained for more than minutes) ≥ 0.25 mg/m³ (Sustained for more than minutes) ≥ 5 mg/m³ (Sustained for more than minutes) ≥ 0.25 mg/m³ Collect cassettes for | Upgrade to Level C PPE. Contact the RM and SSO, implement mitigation measures, and continue Level C (minimum GMA/P100 cartridges or equivalent chemical cartridge combined with P100) and continue monitoring. Personnel air sampling required (see below). Temporarily cease work operations, contact the RM and SH&E Manager to discuss improving site mitigation measures. Possible upgrade to Level B for exclusion zone workers. | | | PDR) Dust, Mist | materials. In addition, site perimeter monitoring may be initiated by the SSO based on elevated air monitoring results. Personal air samples taken in worker's breathing zone during | materials < 0.25 mg/m³ (Sustained for more than minutes) ≥ 0.25 mg/m³ (Sustained for more than minutes) ≥ 5 mg/m³ (Sustained for more than minutes) ≥ 0.25 mg/m³ Collect cassettes for analysis | Continue Level D work and continue monitoring. Upgrade to Level C PPE. Contact the RM and SSO, implement mitigation measures, and continue Level C (minimum GMA/P100 cartridges or equivalent chemical cartridge combined with P100) and continue monitoring. Personnel air sampling required (see below). Temporarily cease work operations, contact the RM and SH&E Manager to discuss improving site mitigation measures. Possible upgrade to Level B for exclusion zone workers. Consult with SH&E Department. | | | PDR) Dust, Mist Aerosols (8-hr TWA) | materials. In addition, site perimeter monitoring may be initiated by the SSO based on elevated air monitoring results. Personal air samples taken in worker's breathing zone during intrusive activities involving impacted materials. | materials < 0.25 mg/m³ (Sustained for more than minutes) ≥ 0.25 mg/m³ (Sustained for more than minutes) ≥ 5 mg/m³ (Sustained for more than minutes) ≥ 0.25 mg/m³ Collect cassettes for analysis | Continue Level D work and continue monitoring. Upgrade to Level C PPE. Contact the RM and SSO, implement mitigation measures, and continue Level C (minimum GMA/P100 cartridges or equivalent chemical cartridge combined with P100) and continue monitoring. Personnel air sampling required (see below). Temporarily cease work operations, contact the RM and SH&E Manager to discuss improving site mitigation measures. Possible upgrade to Level B for exclusion zone workers. Consult with SH&E Department. | | | PDR) Dust, Mist Aerosols | materials. In addition, site perimeter monitoring may be initiated by the SSO based on elevated air monitoring results. Personal air samples taken in worker's breathing zone during intrusive activities involving impacted materials. | materials < 0.25 mg/m³ (Sustained for more than minutes) ≥ 0.25 mg/m³ (Sustained for more than minutes) ≥ 5 mg/m³ (Sustained for more than minutes) ≥ 0.25 mg/m³ Collect cassettes for analysis Accepted Signature SSO/SH&E: | Continue Level D work and continue monitoring. Upgrade to Level C PPE. Contact the RM and SSO, implement mitigation measures, and continue Level C (minimum GMA/P100 cartridges or equivalent chemical cartridge combined with P100) and continue monitoring. Personnel air sampling required (see below). Temporarily cease work operations, contact the RM and SH&E Manager to discuss improving site mitigation measures. Possible upgrade to Level B for exclusion zone workers. Consult with SH&E Department. | | AECOM DATE: 06/05/09 RARITAN BAY SLAG PILE TASK HAZARD ANALYSIS FORM | I HAVE READ OR BEEN BRIEFED ON THE HAZARDS AND PROTECTIVE MEASURES IDENTIFIED FOR THE ABOVE-LISTED JOB/TASK AND FULLY UNDERSTAND THE JOB/TASK-SPECIFIC REQUIREMENTS THAT HAVE BEEN ESTABLISHED FOR IT. | | | | |---|----------------------------|---------------------------|---------------| | DATE | EMPLOYEE NAME | EMPLOYEE SIGNATURE | EMPLOYER NAME | | 6-8-09 | Morris Breene | Thomas Seeme
Nick Calr | AEcom | | 6-8-09 | Morris Breene
Nick Cabo | The Calr | AECOM | | | | | | | | - | · | ` , | | | | | | | | | | | | EARTH TECH AECOM # SAFETY CARD CHAINSAW # Objective / Overview: Available in a variety of types and capacities, chainsaws are one of the most powerful, yet dangerous cutting tools available. Working safely with a chain saw begins with training. Additional safety measures include proper training, good body mechanics and felling technique, well-maintained equipment, and protective clothing. # Safe Operating Guidelines: A sharp chainsaw is safer than a dull one. Keep the saw clean, lubricated, and adjusted. Before starting work inspect and test the chain brake, chain catch, throttle lock, handles and guards, all nuts and bolts, spark arrester, and muffler and air filter. The chain tension should be properly adjusted and the carburetor tuned. Never "drop start" the saw. A chainsaw is not only dangerous to the operator but to those around him. Keep the saw close to the body. Bend from the knees, not the waist. Improper lifting techniques and poor posture contribute to injuries. # Potential Hazards: - Kickback Sudden and violent reverse movement of the saw - Hand / arm vibration syndrome - Flying / falling debris - Severe cuts # **Training Requirements:** - Review of Applicable SOPs (SH&E 401, Clearing & Grubbing) - Demonstrated knowledge on the use of a chainsaw - Review of manufacturers operating guidelines # Personal Protective Equipment (Level D PPE) and: - Debris Shield - Chainsaw Chaps - Leather Gloves - Hearing Protection # Blade nose strikes another object improper starting of bore Top or blede nose touches bottom or side of kerf during reinsertion Avoid Situations That Can Cause Kickback # Other Safety Tins: - Always avoid standing on the log and making cuts with the saw between your legs; always cut with the saw to the outside of your legs - Determine where the tree/limb will fall prior to cutting. Always ensure that personnel and equipment are not in the path the falling tree/log, and that you have time to move away. If necessary, flag/or fence oif the area to prevent entry. - Always stand to one side of the limb you are to cut, never straddle it - Always keep in mind where the chain will go if it breaks, never position yourself or other people in line with the chain - Keep die chain out of the dirt, debris will fly, the teeth will be dulled and the chain life shortened EARTH TECH | AECOM # Safety Card Chainsan # Objective / Overview: Available in a variety of types and capacities, chainsaws are one of the most powerful, yet dangerous cutting tools available. Working safely with a chain saw begins with training. Additional safety measures include proper training, good body mechanics and felling technique, well-maintained equipment, and protective clothing. # Safe Operating Guidelines: A sharp chainsaw is safer than a dull one. Keep the saw clean, lubricated, and adjusted. Before starting work inspect and test the chain brake, chain catch, throttle lock, handles and guards, all nuts and bolts, spark arrestor, and muffler and air filter. The chain tension should be properly adjusted and the carburetor timed. Never "drop start" the saw. A chainsaw is not only dangerous to the operator but to those around him. Keep the saw close to the body. Bend from the knees, not the waist. Improper lifting techniques and poor posture contribute to injuries. # Potential Hazards: - Kickback Sudden and violent reverse movement of die saw - Hand / arm vibration syndrome - Flying / falling debris - Severe cuts # Training Requirements: - Review of Applicable SOPs (SH&E 401, Clearing & Grubbing) - Demonstrated knowledge on the use of a chainsaw - Review of manufacturers operating guidelines # Personal Protective Equipment (Level D PPE) and: - Debris Shield - Chainsaw Chaps - Leather Gloves - Hearing Protection # Blade nose strikes another object improper starting of bore Top or blade nose touches bottom or side of kerf during reinsertion Avoid Situations That Can Cause Kickback # Other Safety Tips: - Always avoid standing on the log and making cuts with the saw between your legs; always cut with the saw to die outside of your legs - Determine where the tree/limb will fall prior to cutting. Always ensure that personnel and equipment are not in the path the falling tree/log, and that you have time to move away. If necessary, flag/or fence off the area to prevent entry. - Always stand to one side of the limb you are to cut, never straddle it - Always keep in mind where the chain will go if it breaks, never position yourself or other people in line with the chain - Keep die chain out of die dirt, debris will fly, die teedt will be dulled and the chain life shortened A Tyco International Ltd. Company Safety, Health & Environmental Procedure Clearing & Grubbing PROCEDURE NO. SH&E 401 DATE March 11, 2005 **REVISED** June 1, 2008 **PREVIOUSLY** **ENV 533** This procedure applies to all U.S.-based personnel, projects, offices, business units and activities. Any exceptions to this procedure must be approved, in writing, by the responsible District/Business Unit Manager and Safety Manager. ### **PURPOSE** 1.0 Establish safe-operating requirements for employees engaged in the use of tools and equipment typically associated with clearing and grubbing activities (especially chainsaws and wood chippers). ### 2.0 SCOPE This procedure applies to all clearing and grubbing activities performed by Earth Tech personnel. ### 3.0 **PROCEDURES** #### 3,1 Training Operators must be carefully instructed in the use of equipment before use and should be provided with a copy of this procedure, an Earth Tech issued Equipment Safety Card for each power tool in use (Refer to SH&E 516 - Equipment Safety Cards for further guidance), and relevant manufacturer information on equipment operation and maintenance. During the training period, inexperienced employees should be under constant supervision from an experienced operator. In addition, all powered equipment must be inspected prior to use. The operator must be completely familiar with the controls and proper use of the equipment. #### **PPE** 3.2 - Minimum PPE required includes hardhat, steel-toe safety boots, safety glasses, hearing protection, leather gloves and debris shield. Loose fitting clothing, gaunt/et gloves, and jewelry should not be wom when operating chainsaws or wood chippers. - Chainsaw operations require the use of chainsaw chaps (leather leggings are not suitable) - Employees working aloft in trees will use a safety belt, safety strap, tree-trimming saddle belt, or rope saddle belt. Personnel working aloft in aerial platforms will adhere to the fall protection requirements specified in SH&E 120 - Fall Protection Program. - A high visibility reflectorized safety vest will be wom when working around vehicular traffic. ## 3.3 Fire Prevention - Fuel should only be stored in approved metal safety cans and labeled as to contents. - The container should have a metal spout and funnel provided to allow for electrical bonding during fuel transfer. - Motorized equipment will the turned off while being refueled. - Smoking is prohibited during refueling. - After completing fueling, carefully wipe off any fuel spilled before starting the engine. - Keep a type A:B:C fire extinguisher available at all times in the work area. - Keep the equipment clean of fuel, oil, and sawdust. # 4.0 EQUIPMENT-SPECIFIC HAZARDS # 4.1 Wood Chipping Hazards Wood chipping equipment should be used with extreme caution in order to prevent personal injury, as the chipping mechanism is open to receive tree branches and other wooden material. The cutting blades begin to rotate when the engine starts and slows down only gradually after the engine is shut off. The following safe work practices should be observed: - Care should be taken to avoid foreign objects such as metal, glass or rocks that could damage equipment and become projectiles - Personnel will not wear loose clothing, gauntlet gloves, or hand/wrist jewelry when operating a chipper. - No part of an employee's body will be placed on the chipper table. - The discharge chute will not be raised while the rotor is turning. - A chipper will be fed from the side of the centeriine, and the employee will immediately tum away when the brush is taken into the rotor chamber. - Bystanders should be kept at least 25 feet away when in operation. - Never try to clear blockages by hand and always engage the chipping mechanism gradually using the safety handle. - Brush chippers will be provided with a locking device on the ignition system that prevents startup when the key is removed. - Access panels must be closed and secured before chippers are used. - The infeed hopper or table will be of a design to prevent an employee from reaching the rotor blades or knives during normal operation. - Trailer-type chippers will have wheels chocked when in use. - The feed openings will be protected with flap-type guards to prevent kickback of chips. ### 4.2 Chainsaw Hazards Chain saws can be obtained in a variety of horsepower levels and sizes. Some points to consider before selection include size of job, balance of the saw, hand guards, kickback protection features, vibration reduction systems, and convenience and ease of refueling. Chain saws should be used with caution in order to prevent personal injury, as the cutting mechanism is unguarded. Kickback is the single biggest cause of chain saw injuries. A kickback is the sudden and potentially violent reanward and or upward movement of the chain saw. It is often caused by the chain striking the wood or other object on the top quadrant on the tip of the chain guide bar. It can also be caused by binding or pinching in the cut. Several kickback protection techniques are used with chainsaws. - Before starting a cut, an employee will check for: - o Other employees in the area. - Dead limbs. - Angle of tree. - Wind condition. - Location of other trees. - Other hazards. - Before starting a cut, an employee will plan a retreat path. In addition, an employee will not cut a tree during a storm, high wind, or when covered with snow or ice, unless it is an emergency and the supervisor concurs with the necessity. - If others are present, a verbal warning will be provided before dropping a limb. - Earth Tech employees will not climb trees to cut limbs, etc. They will use an aerial lift or man basket to cut limbs higher than can be reached from the ground. - A cut limb will not be left aloft overnight unless it is secured to the tree. - When possible, the employee will cut a limb from the opposite side and above. - Branches under tension will have the tension released before being cut. - When topping, a crane will be used to lower branches and limbs if the tree cannot withstand the strain. - When lowering a limb or branch, the employee in the tree will, whenever possible, place himself/herself above the limb being lowered. - Assistants will be told precisely what to do. Other employees will be cleared to a minimum of (1X) the tree height away. - An undercut will be large enough (about one-third the diameter) to safely guide the tree and reduce the chance of splitting. - A back cut will leave sufficient hinge wood (the distance between the notch and back cut) to guide the tree's fall in the desired direction and to hold the tree to its stump for most of its fail. The back cut will be about 2 inches above the undercut, and as level as possible. - Before starting a back cut, the area will be cleared of people and equipment. - The saw will be shut off before the person starts retreating. - Where the tree may slide or role, the person will cut from the uphill side. - An audible warning will be given just before the tree starts to fall (e.g., "Timber!"). - If the tree may fall the wrong way, wedges, block and tackle, or rope will be used to control the fall. - When cutting a felled tree into pieces (bucking), the following safety procedures will be followed: - o The employee will work from the uphill side. - o The log or limb will be blocked from rolling. - The trunk and limbs of large frees will be wedged to prevent binding the saw guide or chain. - Bmsh or limbs will not be placed in such a way as to create a hazard. - A power saw will be tumed off when being raised or lowered, or when not in use. # 4.3 Brush Clearing - Machetes use in light brush (less than 1-inch diameter trunks): - o Keep machete in a scabbard when it is not in use. - Sharpen machete to ensure a ciean bite; the blade should not be sharpened for the first 6 inches from the handle nor the last 2 inches from the point. - Install a saber-type hand guard on the machete. This will help prevent the tool from accidentally being thrown during a swing. - Do not hit the ground with your machete; the flexible blade could recoil from the impact, resulting in an injury. - Clear the wing area prior to advancing through a brushy area. An interrupted swing could deflect the tool into the user. - Ax, Brush Ax, or Hatchet use in heavier bmsh (more than 1-inch diameter tmnks): - Keep axes sharp; a dull ax tends to glance off of wood, while a sharp ax will bite into the wood. - Use hatchets for small jobs such as splitting wood. Lightly tap the log to start the hatchet, then lift the log and force the hatchet through by striking the log on a solid block of wood. - Do not use the hatchet to drive nails. The head of the hatchet is not tempered to withstand the force of driving, and a metal splinter may pop off. ### 5.0 References SH&E 120 - Fall Protection Program SH&E 404 - Manual Lifting SH&E 514 - Manlifts SH&E 516 - Equipment Safety Cards SH&E 606 - Flammable & Combustible Materials SH&E 401: Clearing & Grubbing